Arizona's 2004 303(d) List and Other Impaired Waters At least one designated use assessed as impaired | | | Pollutants or Parameters of Concern | | |---|----------------------------|---|---| | | | | TMDL completed or not required 4a = TMDLs complete but water quality remains impaired | | Surface Water | alsa Nisanda an | 303(d) List | 4b = no TMDL required, water is impaired | | Stream Reach or L
Bill Williams Water | | TMDL required | but expected to attain standards by next list | | Alamo Lake | snea | Mercury in fish tissue, pH (high), | 1 | | AZL15030204-0040 | | ammonia | | | Coors Lake
AZL15030204-5000 | | Mercury in fish tissue | | | Boulder Creek
unnamed tributary - Wilder Creek
AZ15030202-006B | | Mercury | | | Boulder Creek
Wilder Creek – | Wilder Creek – Butte Creek | Mercury | 4a
Arsenic, copper, zinc | | Copper Creek
AZ15030202-005A | Butte Creek – Copper Creek | | 4a
Arsenic | | Burro Creek
Boulder Creek - Black
AZ15030202-004 | Canyon | Mercury | | | | Canyon Watershed | | | | Colorado River
Parashant Canyon - Di
AZ15010002-003 | - | Selenium, suspended sediment concentration | | | Paria River Utah border - Colorado AZ14070007-123 | River | Suspended sediment concentration | | | Virgin River
Beaver Dam Wash - B
AZ15010010-003 | | Selenium, suspended sediment concentration | | | Colorado – Lower | Gila Watershed | | 1 | | Colorado River
Hoover Dam - Lake Mo
AZ15030101-015 | phave | Selenium | | | Gila River
Coyote Wash - Fortuna Wash
AZ15070201-003 | | Boron, selenium | | | Painted Rock Borrow F
AZL15070201-1010 | Pit Lake | DDT metabolites, toxaphene and
chlordane in fish tissue, dissolved
oxygen | | | | an Juan Watershed | | | | Bear Canyon Lake
AZL15020008-0130 | | рН | | | Lake Mary (lower) | | | | | AZL15020015-0890 | | Mercury in fish tissue | | | Lake Mary (upper)
AZL15020015-0900 | | Mercury in fish tissue | | | Little Colorado River West Fork of the Little Colorado River - Water Canyon Creek | | | 4a Turbidity/suspended sediment concentration | | AZ15020001-011 | | | | | Little Colorado River
Water Canyon Creek -
AZ15020001-010 | Nutrioso Creek | | 4a Turbidity/suspended sediment concentration | | Little Colorado River | | | 40 | | Nutrioso Creek - Carnero Wash
AZ15020001-009 | | | 4a Turbidity/suspended sediment concentration | | Little Colorado River
unnamed reach (15020001-021) to Lyman Lake
AZ15020001-005 | | | 4a Turbidity/suspended sediment concentration | | Little Colorado River
Silver Creek - Carr Wash
AZ15020002-004 | | Escherichia coli, sediment | | | Little Colorado River Porter Tank Draw - McDonalds Wash AZ15020008-017 | | Copper, silver, suspended sediment concentration | | | Long Lake
AZL15020008-0820 | | Mercury in fish tissue | | | Lyman Lake
AZL15020001-0850 | | Mercury in fish tissue | | | | Pollutants or Parameters of Concern | | | |--|---|--|--| | Surface Water
Stream Reach or Lake Number | 303(d) List
TMDL required | TMDL completed or not required 4a = TMDLs complete but water quality remains impaired 4b = no TMDL required, water is impaired but expected to attain standards by next list | | | Nutrioso Creek
headwaters - Picnic Creek
AZ15020001-017 | | 4a Turbidity/suspended sediment concentration | | | Nutrioso Creek
Picnic Creek - Little Colorado River
AZ15020001-015 | | 4a Turbidity/suspended sediment concentration | | | Rainbow Lake
AZL15020005-1170 | | 4a
Nutrients and pH | | | Soldiers Lake
AZL15020008-1440 | Mercury in fish tissue | | | | Soldiers Annex Lake
AZL15020008-1430 | Mercury in fish tissue | | | | Middle Gila Watershed | | | | | Alvord Park Lake
AZL15060106B-0050 | Ammonia | | | | Cash Mine Creek
headwaters - Hassayampa River
AZ15070103-349 | | 4a
Copper, zinc | | | Cash Mine Creek (unnamed tributary to)
headwaters - Cash Mine Creek
AZ15070103-415 | | 4a
Cadmium, copper, zinc | | | Chaparral Lake
AZL15060106B-0300 | Dissolved oxygen, Escherichia coli | | | | Cortez Park Lake
AZL15060106B-0410 | Dissolved oxygen, pH (high) | | | | French Gulch
headwaters - Hassayampa River
AZ15070103-239 | Copper, zinc, cadmium | | | | Gila River
Salt River - Agua Fria River
AZ15070101-015 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Gila River
Agua Fria River - Waterman Wash
AZ15070101-014 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Gila River
Waterman Wash - Hassayampa River
AZ15070101-010 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Gila River
Hassayampa River - Centennial Wash
AZ15070101-009 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Gila River
Centennial Wash - Gillespie Dam
AZ15070101-008 | DDT metabolites, toxaphene, and chlordane in fish tissue, boron, selenium | | | | Gila River
Gillespie Dam - Rainbow Wash
AZ15070101-007 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Gila River
Rainbow Wash - Sand Tank
AZ15070101-005 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Gila River
Sand Tank - Painted Rocks Reservoir
AZ15070101-001 | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Hassayampa River
headwaters - Copper Creek
AZ15070103-007A | | 4a
Cadmium, copper, zinc, and pH | | | Hassayampa River
Buckeye Canal - Gila River
AZ15070103-001B | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Mineral Creek
Devils Canyon - Gila River
AZ15050100-012B | Copper, selenium | | | | Painted Rocks Reservoir
AZL15070101-1020A | DDT metabolites, toxaphene and chlordane in fish tissue | | | | Queen Creek
headwaters - Superior Mine WWTP
AZ15050100-014A | Copper | | | | Queen Creek
Superior Mine WWTP - Potts Canyon
AZ15050100-014B | Copper | | | | | Pollutants or Parameters of Concern | | |--|---|--| | | | TMDL completed or not required 4a = TMDLs complete but water quality | | Surface Water
Stream Reach or Lake Number | 303(d) List | remains impaired 4b = no TMDL required, water is impaired but expected to attain standards by next list | | Salt River | TMDL required DDT metabolites, toxaphene and | but expected to attain standards by flext list | | 23 rd Ave WWTP - Gila River
AZ15060106B-001D | chlordane in fish tissue | | | Turkey Creek unnamed tributary at 34°19'28" / 112°21'28" – Poland | Cadmium, copper, lead, zinc | | | Creek
AZ15070102-036B | Caumum, copper, read, zinc | | | Salt River Watershed | | | | Canyon Lake
AZL15060106A-0250 | Dissolved oxygen | | | Christopher Creek
headwaters - Tonto Creek | | 4a | | AZ15060105-353 | | Escherichia coli | | Crescent Lake
AZL15060101-0420 | pH (high) | | | Gibson Mine tributary
headwaters - Pinto Creek | | 4a | | AZ15060103-887 | | Copper | | Pinto Creek headwaters – tributary at 33°19'27" / 110°54'56" | | 4a | | AZ15060103-018A | | Copper | | Pinto Creek tributary at 33°19'27" / 110°54'56" – Ripper Spring | | 4a | | AZ15060103-018B
Pinto Creek | | Copper | | Ripper Spring - Roosevelt Lake
AZ15060103-018C | Selenium, copper | | | Salt River
Stewart Mountain Dam - Verde River
AZ15060106A-003 | Dissolved oxygen, copper | | | Tonto Creek | | | | headwaters - unnamed tributary at 34°18'10" / | Dissolved oxygen, nitrogen | 4a
Escherichia coli | | AZ15060105-013A
Tonto Creek | | 40 | | unnamed tributary at 34°18'10" / 111°04'14" – Haigler
Creek | Nitrogen | 4a
Escherichia coli | | San Pedro – Willcox Playa – Rio Yaqui Water | shed | | | Brewery Gulch
headwaters - Mule Gulch
AZ15080301-337 | Copper | | | Mule Gulch | | | | headwaters - above Lavender Pit
AZ15080301-090A | Copper | | | Mule Gulch
above Lavender Pit - Bisbee WWTP | Copper, pH (low) | | | AZ15080301-090B | Copper, pri (ion) | | | Mule Gulch
Bisbee WWTP - Highway 80 Bridge
AZ15080301-090C | Copper, zinc, pH (low), cadmium | | | San Pedro River
Mexico border - Charleston
AZ15050202-008 | Copper | | | San Pedro River
Babocomari Creek - Dragoon Wash | Escherichia coli | | | AZ15050202-003 San Pedro River Dragoon Wash - Tres Alamos Wash | Nitrate | | | AZ15050202-002 | | | | San Pedro River
Aravaipa Creek - Gila River
AZ15050203-001 | Escherichia coli, selenium | | | Santa Cruz – Rio Magdalena – Rio Sonoyta W | /atershed | | | Alum Gulch
headwaters - 31°28'20" / 110°43'51"
AZ15050301-561A | | 4a
Cadmium, copper, pH (low), zinc | | Alum Gulch
31°28'20" / 110°43'51" - 31°29'17" / 110°44'25" | | 4a
Cadmium, copper, pH (low), zinc | | Arivaca Lake
AZL15050304-0080 | | 4a Mercury in fish tissue | | ALL 1000004-0000 | | Melouly III libit ussue | | | Pollutants or Parameters of Concern | | |---|--|--| | Surface Water
Stream Reach or Lake Number | 303(d) List
TMDL required | TMDL completed or not required 4a = TMDLs complete but water quality remains impaired 4b = no TMDL required, water is impaired but expected to attain standards by next list | | Cox Gulch | TMDL required | · | | headwaters - 3R Canyon
AZ15050301-560 | | 4a Cadmium, copper, zinc, and pH (low) | | Cox Gulch, (unnamed tributary of)
headwaters - Cox Gulch
AZ15050301-877 | | 4a
Cadmium, copper, zinc, and pH (low) | | Harshaw Creek
headwaters - Sonoita Creek
AZ15050301-025 | | 4a
Copper and pH (low) | | Harshaw Creek, (unnamed tributary of) (Endless
Chain Mine tributary)
headwaters - Harshaw Creek
AZ15050301-888 | | 4a
Copper and pH (low) | | Humbolt Canyon
headwaters - Alum Gulch
AZ15050301-340 | | 4a
Cadmium, copper, zinc, and pH (low) | | Lakeside Lake
AZL15050302-0760 | Dissolved oxygen, ammonia, nitrogen, phosphorus, chlorophyll | | | Nogales and East Nogales washes
Mexico border - Potrero Creek
AZ15050301-011 | Chlorine, Escherichia coli, ammonia, copper | | | Parker Canyon Lake AZL15050301-1040 Pena Blanca Lake | Mercury in fish tissue | 40 | | Pena Bianca Lake
AZL15050301-1070 | | 4a Mercury in fish tissue | | Rose Canyon Lake
AZL15050302-1260 | рН | , | | Santa Cruz River
Mexico border - Nogales WWTP
AZ15050301-010 | Escherichia coli | | | Sonoita Creek
750 feet below WWTP - Santa Cruz River
AZ15050301-013C | Zinc | 4b
Dissolved oxygen | | Three R Canyon
headwaters - 31°28'35" / 110°46'19"
AZ15050301-558A | | 4a
Cadmium, copper, pH (low), zinc | | Three R Canyon
31°28'35" / 110°46'19" - 31°28'27" / 110°47'12"
AZ15050301-558B | | 4a
Cadmium, copper, pH (low), zinc | | Three R Canyon
31°28'27" / 110°47'12" – Sonoita Creek
AZ15050301-558C | | 4a
Copper and pH (low) | | Three R Canyon, (unnamed tributary of)
headwaters - Three R Canyon
AZ15050301-889 | | 4a
Cadmium, copper, zinc, and pH (low) | | Upper Gila Watershed | | | | Cave Creek
headwaters - South Fork of Cave Creek
AZ15040006-852A | Selenium | | | Gila River
Skully Creek - San Francisco River
AZ15040002-001 | Selenium | | | Gila River
Bonita Creek - Yuma Wash
AZ15040005-022 | Escherichia coli, sediment | | | Luna Lake
AZL15040004-0840 | | 4a Dissolved oxygen, pH (high), and a fish kill in 1999 (addressed through nutrient TMDL) | | San Francisco River
headwaters - New Mexico border
AZ15040004-023 | Sediment | | | Verde River Watershed | | | | East Verde River
Ellison Creek - American Gulch
AZ15060203-022B | Selenium | | | Grande Wash
headwaters - Ashbrook Wash
AZ15060203-991 | | 4b
Escherichia coli | | Granite Creek
headwaters - Willow Creek
AZ15060202-059A | Dissolved oxygen | | | | Pollutants or Parameters of Concern | | |---|-------------------------------------|--| | Surface Water
Stream Reach or Lake Number | 303(d) List
TMDL required | TMDL completed or not required 4a = TMDLs complete but water quality remains impaired 4b = no TMDL required, water is impaired but expected to attain standards by next list | | Oak Creek
At Slide Rock State Park
AZ15060202-018B | | 4a
Escherichia coli | | Pecks Lake
AZL15060202-1060 | | 4a Dissolved oxygen (addressed through nutrient TMDL) | | Stoneman Lake
AZL15060202-1490 | | 4a pH (high) (addressed through nutrient TMDL) | | Verde River Oak Creek - Beaver Creek AZ15060202-015 | | 4a
Turbidity/suspended sediment concentration | | Verde River
Beaver Creek - HUC boundary 15060203
AZ15060202-001 | | 4a
Turbidity/suspended sediment concentration | | Verde River
West Clear Creek - Fossil Creek
AZ15060203-025 | | 4a
Turbidity/suspended sediment concentration | | Verde River Bartlett Dam - Camp Creek AZ15060203-004 | Selenium, copper | | | Watson Lake
AZL15060202-1590 | Nitrogen, dissolved oxygen, pH | | | Whitehorse Lake
AZL15060202-1630 | Dissolved oxygen | |